Smart Materials for Fuzing 55th ANNUAL FUZE CONFERENCE MAY 24, 2011 Presented By: Daniel Peairs Scientist IV, L-3 Fuzing & Ordnance Systems Perry Salyers, Ed Cooper This presentation consists of L-3 Corporation general capabilities information that does not contain controlled technical data as defined within the International Traffic in Arms (ITAR) Part 120.10 or Export Administration Regulations (EAR) Part 734.7-11. ### **Outline** - Presentation Objective: Review several smart materials and potential applications to fuzing and ordnance - Smart material overview - Piezoelectrics - Damage sensing, power harvesting - Shape Memory/Superelastic Alloys - IM, self-healing, safe & arm applications - Magneto/Electro-rheological Fluid - Suspension, safe & arm - Conclusions ### **Smart Material Classification** - Materials converting energy/fields into other (especially mechanical) - Many definitions, other names and related areas - Intelligent materials, multifunctional materials Smart structures use these materials to provide integrated sensing, actuation or control and structural integrity ## Why Consider Smart Materials? - Increased functionality - Monitoring functions - As munitions age, increased likelihood of malfunctions. - Sensing solutions can help predict individual or subpopulation reliability - Environment sensing - Both during storage and at use - Adaptivity - Shape morphing and control - Self repair - Reduced size - Higher energy density - Smaller munitions - Smarter munitions - · Fit more into the provided space - Integrated fuzing guidance and targeting # Piezoelectric Background - Generally high force/ low stroke - Direct effect - Generates electric charge with applied force - Converse effect - Generates mechanical force/ displacement from electric field ## Piezoelectric Material Background - Piezoelectric effect found in crystals, ceramics polymers and biological materials - Common piezoceramics lead zirconate titanate (PZT), Barium titanate, lead metaniobate (PMN) - PZT high piezoelectric and dielectric constants - Many formulations of PZT exist Hard, soft - DOD-STD-1376 Originally defined standard material types for Hydrophones - DOD or Navy Type I- VI - Hard or soft, Curie point, Self heating susceptibility (high electric drive potential) - Manufacturers generally report material properties ## **Material Modeling** 3D constitutive equations $$\begin{bmatrix} S_1 \\ S_2 \\ S_3 \\ S_4 \\ S_5 \\ S_6 \end{bmatrix} = \begin{bmatrix} s_{11}^E & s_{12}^E & s_{13}^E & 0 & 0 & 0 & 0 \\ s_{11}^E & s_{12}^E & s_{23}^E & 0 & 0 & 0 & 0 \\ s_{21}^E & s_{22}^E & s_{23}^E & 0 & 0 & 0 & 0 \\ s_{31}^E & s_{32}^E & s_{33}^E & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & s_{44}^E & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & s_{55}^E & 0 & 0 \\ 0 & 0 & 0 & 0 & s_{66}^E = 2 \left(s_{11}^E - s_{12}^E \right) \end{bmatrix} \begin{bmatrix} T_1 \\ T_2 \\ T_3 \\ T_4 \\ T_5 \\ T_6 \end{bmatrix} + \begin{bmatrix} 0 & 0 & d_{31} \\ 0 & 0 & d_{32} \\ 0 & 0 & d_{33} \\ 0 & d_{24} & 0 \\ d_{15} & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} E_1 \\ E_2 \\ E_3 \end{bmatrix}$$ $$\begin{bmatrix} D_1 \\ D_2 \\ D_3 \end{bmatrix} = \begin{bmatrix} 0 & 0 & 0 & 0 & d_{15} & 0 \\ 0 & 0 & 0 & d_{24} & 0 & 0 \\ d_{31} & d_{32} & d_{33} & 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} T_1 \\ T_2 \\ T_3 \\ T_4 \\ T_5 \\ T_6 \end{bmatrix} + \begin{bmatrix} \epsilon_{11} & 0 & 0 \\ 0 & \epsilon_{22} & 0 \\ 0 & 0 & \epsilon_{33} \end{bmatrix} \begin{bmatrix} E_1 \\ E_2 \\ E_3 \end{bmatrix}$$ Simplified to one dimension $$S_{1} = S_{11}^{E} T_{1} + d_{31} E_{3}$$ $$D_{3} = d_{31} T_{1} + \varepsilon_{33}^{T} E_{3}$$ ## **Typical Material Constants** | PZT 5H (Navy Type VI) | | | | | | |-----------------------|-----------------------|------------------------------|--------------------|---------------------------------------|-----------------------| | d ₃₁ (m/V) | d ₃₃ (m/V) | Elastic
modulus
(N/m²) | Density
(kg/m³) | ε ^Τ ₃₃
(F/m) | Curie
temp
(°C) | | -320x10 ⁻ | 650x10 ⁻¹² | 6x10 ¹⁰ | 7800 | 3.36x10 ⁻⁸ | 230 | $$+egin{bmatrix} 0 & 0 & d_{31} \ 0 & 0 & d_{32} \ 0 & 0 & d_{33} \ 0 & d_{24} & 0 \ d_{15} & 0 & 0 \ 0 & 0 & 0 \end{bmatrix} egin{bmatrix} E_1 \ E_2 \ E_3 \ \end{bmatrix}$$ $d_{33} \sim 2x d_{31}$ Since E is scaled by distance (V/m) field applied across thin dimension ## **Common Configurations** #### Patch - Generates /responds to plate and beam bending and tensile/compressive waves - Unimorph and bimorph configurations - Stack - Takes advantage of d₃₃ coefficient - MFC - Uses d₃₃ coefficient for in-plane motion Stack actuators from APC International www.americanpiezo.com Patch actuator MFC actuator # Piezo Sensing/Actuation Examples Sensing - Accelerometer - Power harvesting - Passive dampingshunting (skis) ctuatior - Atomic force microscope position control - Speakers - Buzzers - Anything "ultrasonic" (humidifiers, cleaners) - Depth finders/SONAR - Structural monitoring - Vibration control ### **Current Fuzing Applications** - Dozens of piezoelectric fuze patents - Rocket Propelled Grenade - Acceleration at launch strains piezoelectric fuze that ignites primer. ### **Piezo-Based SHM** - Utilizes high frequency vibrations to detect local changes in materials - Stiffness changes due to cracking - Increases in damping - Interface changes such as loosening of a joint. - Electrical impedance is directly related to mechanical impedance - Wave propagation approach can also be utilized - Measure reflections, attenuation, delay due to damage #### Impedance response Matrix cracking in carbon fiber composite Damage Metric # **Shape Memory Alloy** - NiTiNOL developed at Naval Ordnance laboratory - Shape memory effect: result of change in crystal structure - Martensite at low temperature- twinned crystal structure - Austenite at high temperature- body centered cubic - Reverts to original undeformed shape when heated beyond transition temperature - One-way and two-way effects - Stress can also cause transition Superelastic effect - 6-8% strain - Relatively slow response time - Speed increased for low volume (faster temperature change) Load Load Low Temperature Low Temperature Monoclinic Deformed Structure Structure High Temperature Cubic Structure # **Temperature Transition** - Width and temperature of hysteresis can be controlled - State dependent on path to current temperature ## **Superelastic Behavior** Stress-strain curve depends on material temperature relative to transition temperature # **SMA Fuzing Examples** - Damping - S&A actuation - Goldstein and Weiner - Investigated effects of prestrain on transition temperature - Activation temperature up to 150 C - Non-pyrotechnic separation systems - IM compliance - Marchand et al. Mine Clearance System rocket-towed linear demolition charge makeover - SMA proposed for release rocket motor case at both ends and actuate thermal igniter for Slow-Cook mitigation - Manufacturing - Removable fixturing **SMA** wire # Reusable SMA Projectile Translation - Recoil, launch stress can be reduced by translating projectile a small distance forward prior to launch - Typically accomplished by secondary charge - Not reusable if launch is aborted - SMA spring suggested for Cased Telescoped **Ammunition** - Manole et al. 2004 US patent 6,688233B1 **SMA** spring # **Self-Healing Bolted Joint** - Proof-of-concept testing - Heated with external heater or resistively - Competing for electrical and thermal isolation and high stiffness - Joint tightness monitored with PZT - SMA ring sized to provide tension to compensate for reduced torque tightening Impedance response of joint # Magnetorheological (MR) Fluids - Change viscosity with magnetic field - Response times on order of 10 ms - Viscoelastic solid below yield stress when field applied - Field dependent modulus - Newtonian fluid when field is off No magnetic field ferromagnetic particles Magnetic field present ## **Possible Fuze Application** - Research on self-regulation of delay arming time of MR fluid fuze (Hu et al. 2010, Jiaxing University and Nanjing University of Science and Technology) - Permanent magnet used to keep MR fluid as a solid during storage - Setback causes magnet to separate and rod impacts a piezo energy harvester - Energy harvester charges capacitor - Capacitor discharges into coil to regulate MR fluid viscosity - MR fluid viscosity controls flow through an orifice to control arm time # MR Fluid Braking - Morris et al., US Patent 7354017, 2008, Projectile trajectory control system - Used to control de-spin of a projectile with braked rotating fins. # **Summary and Conclusions** - Smart Materials offer alternative sensing and actuation systems - Piezoelectric materials provide both sensing and actuation at high speed and forces, but low displacement - SMA provides high displacement and forces, but low speed - MR fluid provides fast response time and relatively high forces - Numerous unexplored applications for these materials exist including in the fuzing and ordnance environment